
S C I E N C E / L A N G U A G E A R T S / M A T H

Moon Phases
Mini-Book
This project helps children learn to

identify and label moon phases.

Materials
Moon Phases mini-book (see pages 34–35)

yellow and black crayons

water, salt

brushes

8

Make up new names for each

phase. Write them under each

picture.

ss
io

n
al

 B
o

o
k

s

Here is a picture of my favorite moon phase.It is called a______________________ moon.

7

s

Full Moon

Words to describe a Full moon

6

Gibbous Moon
Words to describe a Gibbous moon

5

3344 a
r
ly

 T
h

e
m

e
s
:

S
u

n
,

M
o
o
n

 &
 S

ta
r
s

Sc
ho

la
st

ic
 P

ro
fe

ss
io

na
l B

oo
ks

Quarter MoonWords to describe a Quarter moon___

4

Crescent Moon

Words to describe a Crescent moon

3

New Moon
Words to describe a New moon

2

Moon Phases

Mini-Book

Name __________________

2299

Teaching the Lesson

Give each child a copy of the Moon
Phases mini-book pages. (Don’t put the

books together yet.)

Read pages 2 through 6 of the book
together. Ask: Do any of the moon

phases you see look familiar?

Have children use yellow crayons to
color in the visible portion of each

moon phase—the side we can see because it
reflects the sun’s light—and to use black
crayons to color in the part of the moon that
appears dark.

To create sparkling night sky pictures,
have children lightly brush each page

with water, then sprinkle salt on the paper
while still wet.

When the pages are dry, have children
sequence them, then staple together to

bind.

Let children complete the last two pages
in the book, drawing a picture of their

favorite moon and labeling it on page 7, then
making up new names for each moon on page
8. To go further, introduce some of the names
Native Americans had for the moon each
month. For example, September is a “Harvest
Moon,” December is a “Cold Moon,” and May
is a “Flower Moon.” A good source for this is
Twelve Moons of the Year by Hal Borland
(G.K. Hall, 1985), a collection of nature essays.

Give children copies of the

Moon Calendar (see page 36)

and invite them to draw the

shape of the moon they see each night

throughout the month. If bedtimes or other

constraints limit their observations, they can

f ind pictures of the phases in the weather

section of the newspaper. If you have

Internet access, students may also check the

following web sites for information about the

phases of the moon:

The U.S. Naval Observatory’s

Astronomical Applications Department

(aa.usno.navy.mil/AA/faq/docs/

moon_phases.html): This site features
pictures of each phase of the moon.

Virtual Reality Moon Phase Pictures

(tycho.usno.navy.mil/vphase.html):
This amazing site allows students to type in
a month and year of their choice to see the
phase of the moon for each day of that
month. Students will have fun inputting the
month and year they were born to see what
the moon looked like in their first days.

Read The Moon Seems to

Change by Franklyn M. Branley

(HarperCollins, 1987). This

book uses simple text with colorful diagrams

to illustrate the phases of the moon.

TIP: Why does the moon seem to change
shape? The answer to this question involves
concepts that are too difficult for young
children to grasp. For this reason, activities
that model the sun reflecting light on the
moon may be inappropriate. Sharing books
such as The Moon Seems to Change and
allowing children to experiment with simple
models, such as the one described in the
book, will help lay a foundation for future
understanding.

Early Themes: Sun, Moon, and Stars © Scholastic Teaching Resources

http://aa.usno.navy.mil/AA/faq/docs/moon_phases.html
http://tycho.usno.navy.mil/vphase.html

Moon Phases Mini-Book

3344

Moon Phases
Mini-Book

Name __________________
New Moon

Words to describe a New moon

Crescent Moon
Words to describe a Crescent moon

Quarter Moon
Words to describe a Quarter moon

2

43

Early Themes: Sun, Moon, and Stars © Scholastic Teaching Resources

3355

Moon Phases Mini-Book

Here is a picture of my favorite
moon phase. It is called a
____________________ moon.

7

Gibbous Moon
Words to describe a Gibbous moon

Full Moon
Words to describe a Full moon

65

8

Make up a new name for each
moon phase.

Early Themes: Sun, Moon, and Stars © Scholastic Teaching Resources

3366

______________________’s Moon Calendar
For the Month of _________________________

New Crescent Quarter Gibbous Full

Early Themes: Sun, Moon, and Stars © Scholastic Teaching Resources

